RESOLUTION 2012-04

TRANSPORTATION RESOLUTION

WHEREAS,Act 51 of the public Acts of 1951 as amended provides for the creation

of a public transportation system which includes demand vehicles as well as fixed route land haul vehicles; and

whereas, said demand vehicles are for the use of the elderly, over 65 and the disabled,

including the blind, who are challenged by issues of mobility from using the fixed route land

haul vehicles; and

WHEREAS, the act requires the creation of a Local Advisory Council (LAC) which enables the active participants of the LAC to offer their input to address any problems that arise in conducting the service; and

WHEREAS, the LAC consists of consumers and consumer organizations, such as the National Federation Of The Blind (NFB), Warriors On Wheels (WOW), The Detroit Area Agency On

Aging (DAAA), and said consumers and consumer organizations are to carry out their responsibilities under the Act through the LAC by commenting on the services of the local public transportation operation, which has been done continuously and vociferously; and

WHEREAS, the local transportation entity is to provide the LAC with the mandatory

annual Accessibility Plan for comment before sending it to the Michigan Department Of

Transportation (MDOT) on an annual basis, which it has failed to do; and

WHEREAS, the Detroit Department Of transportation has established a demand vehicle system called “Metro Lift” which utilizes four private vendors, Enjoi Transportation, Checker Cab, Delray Transportation, and Lakeside Transportation, which are required to provide curb to curb

Service; and

WHEREAS, there appears to be a systemic management and service delivery problem involving

Metro Lift and the vendors which are demonstrated buy the following:

A. Enjoi Transportation is inexplicably the first vendor of choice selected every time by the DDOT scheduling representative even though personal choice by customers is allegedly available.

B. There appears to be a number of chronic service delivery problems with Enjoi Transportation and Checker Cab as service providers, which include but are not limited to the following:

1. Enjoi is guilty of transporting seniors eighty years of age and older for an excessive period of time in violation of Federal and State guidelines, which has caused some to soil their clothing.

2. Overloading buses that have sometimes required passengers to sit on the floor.

3. Continuously causing employed passengers to be late for work, because they refused to

prioritize trips, which can result in employment termination.

4. Rewriting trip manifest provided by DDOT, which results in them missing clients, who are

ultimately recorded as “NO shows” by Enjoi and Checker Cab.

5. Many of the Checker Cab drivers specifically are not helpful with customers, which is

demonstrated by their failure to blow their horns to notify blind customers, of their presence,

failing to direct blind customers in which direction to travel after they disembark.

6. Failing to identify themselves so blind customers can know they are entering the correct vehicle, and

7. Refusing to take customers to locations outside the City Of Detroit , even though the travel

destination is within the service area; and

Whereas, a large part of this management and service problem may be resolvable

through sensitivity training of scheduling clerks, dispatchers, and drivers, which has been offered

by the LAC and rejected; and

WHEREAS, DDOT claims it has provided sensitivity training but will not state by whom, when,

Or where or how often it has occurred: Now, Therefore,

BE IT RESOLVED that the National Federation Of The Blind Of Michigan in Convention assembled this 21st day of October 2012 in the City of Dearborn, Michigan that this organization demands strongly that the Detroit Department Of Transportation follow all requirements of the Michigan Department Of Transportation in carrying out all the requirements of Act 51 of P.A. 1951 as amended regarding the manner and method of providing services to the elderly and disabled; and
BE IT FURTHER RESOLVED that the National Federation Of The blind of
Michigan demands that DDOT correct the previously described acts of misfeasants and
malfeasants by the service providers; and
BE IT FURTHER RESOLVED that the NFB will provide sensitivity training
through its knowledgeable members, or aid in finding sources for proper sensitivity
training; and
BE IT FURTHER RESOLVED that the Board of the National Federation Of The
Blind Of Michigan shall cause complaints to be filed with the Federal Transit Authority
MDOT, the department of Civil rights, and the U.S. Attorney’s office of Disability Rights upon failure of DDOT to correct the describe problems expeditiously.
